
 

Doctrinal Catechesis Session 

Mary Birmingham 

 

 

 

 

 

 

SACRAMENTS 

 

  

 

 


 

 

Catholic Faith, Life, & Creed │ Sacraments │ 2.0 │ Page 2 

 

 

 

Opening prayer 

Option 1: Use Opening Prayer from the Sunday liturgy.  

Option 2: Use the prayer provided below. 

 

Prayer of Pope Clement XI 

Lord, I believe in you: increase my faith. 

I trust in you: strengthen my trust. 

I love you: let me love you more and more. 

I am sorry for my sins: deepen my sorrow. 

I worship you as my first beginning. 

I long for you as my last end. 

I praise you as my constant helper. 

And I call you as my loving protector. 

I want to do what you ask of me: 

In the way you ask, for as long as you ask, because you ask it. 

Let me love you, Lord, as my God. 

And see myself as I really am: a pilgrim in this world. 

A Christian called to respect and love all those lives I touch. 

 

 

 

 

 

 

There may be more material than you can use in a one-hour session. 

Select and arrange accordingly. Use questions and material that are best 

suited for your particular group. 

 


 

 

Catholic Faith, Life, & Creed │ Sacraments │ 2.0 │ Page 3 

 

 

 

Catechist leads participants in a brief small group sharing exercise. Break into small groups of three or four. 

Remind participants to make time for all in the group to respond. 

► Think of a memorable ritual experience.  

► What made it memorable?  

► What did the experience say to you about God? 

 

Catechist uses their responses to launch into a discussion about sacraments. Catechist leads a brief, large 

group discussion with the following question. 

► How do you know someone loves you?  

 

Invite wider group reflection, surface answers such as: 

 they tell you 

 show you 

 demonstrate it 

 they offer signs of love, such as hugs and kisses 

 they offer the best of themselves 

 they pour out their lives 

 

Catechist continues: 

► How do you know that God loves you? 

 

Surface responses, such as:  

 God’s presence in all creation 

 the love of others 

 Scripture and tradition 

 God hugs us and loves us through the sacraments of the Church. 

 Sacraments are the means by which God shows, demonstrates, and expresses his love for us.  

Catechist shares story of four-year-old or other story that illustrates the importance of sacraments. (See 

appendix #1.) 

 

 

 

 

 

 

 

 

Loaves and Fishes, by Mark Hakomaki, 2008.  

 


 

 

Catholic Faith, Life, & Creed │ Sacraments │ 2.0 │ Page 4 

 

Refer to articles #1145-1152. 

 

For the next seven minutes, catechist presents section one of Catholic teaching (doctrine) regarding 

“Sacraments.”  

► We are a sacramental people. We encounter God in the things of the earth: a 

beautiful sunset, the vastness of the seas, and in elements of sustenance, such as 

bread, wine, touch, light, or water. All creation and its elements are moments and 

invitations of encounter. 

► All creation is graced and is a vehicle for intimate encounter with God. 

Sacraments, however, are privileged moments of encounter.  

► Jesus’ own divine nature, the fullness of his grace, is communicated in and through 

the sacraments. 

► The Church sets aside special symbols that help us notice the presence of God in 

all creation. 

 

Catechist may wish to read the definition of sacraments given in the Catechism of the Catholic Church, 

CCC, 1131. Catechist continues: 

► The Church has set aside signs, symbols, and symbolic actions called sacraments 

through which we celebrate and make present God’s saving action in the world 

(CCC, #1189). 

► These signs and symbolic actions express and give us access to Jesus’ saving mission 

to the world. 

► Christ is present to us within these signs, symbols, and symbolic actions.  

► Within these signs, symbols, and symbolic actions is the healing, reconciling, and 

saving action appropriate to each individual sacrament. 

► For example, in the sacrament of baptism we are plunged into the waters of 

regeneration and renewal by the Holy Spirit. Jesus frees us from sin, washes us, 

makes us holy, and incorporates us into the family of God (CCC, #1214). 

► In the sacrament of confirmation Christ anoints us with the oil of salvation, gifts us 

with the Holy Spirit, and permanently adheres himself to our lives.  

► In the sacrament of Eucharist Jesus Christ, as St. Catherine of Sienna reminds us, 

gives himself to us as food. “What a mad lover he is!” insisted Catherine. Jesus 

feeds us with his love. 

► In the sacrament of penance and the sacrament of anointing of the sick, he 

touches us with God’s healing and reconciling embrace. 

► Sacraments exist in community.  


 

 

Catholic Faith, Life, & Creed │ Sacraments │ 2.0 │ Page 5 

 

► Sacraments belong to the entire community. They are not private—they belong to 

the Christian community (Constitution on the Sacred Liturgy, #26).  

 

Catechist tells a story that illustrates that sacraments exist in community: appendix #2. 

 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Types of Sacraments 

► The sevens sacraments can be classified under three headings:  

o Three sacraments of initiation: Baptism, Confirmation, Eucharist 

o Two sacraments of healing: Anointing of the Sick, Penance 

o Two sacraments of service: Marriage, Holy Orders 

► Sacraments confer the grace they signify.  

► When used appropriately, sacramental symbols effect what they signify; 

they embody what they signify (CCC, #1127, “Symbols of the Holy Spirit,” 

CCC, #694-701). 

 

How Does a Sacramental Symbol Function?  

See appendix #3.  

► Sacramental signs are intended to be full and robust symbolic actions. When the 

sign is minimal, that which it points to is often difficult to observe even though it 

expresses the reality. When the sign is generous, (plentiful water, abundant oil, 

real bread, and so forth) the reality of the sign is obvious.  

 


 

 

Catholic Faith, Life, & Creed │ Sacraments │ 2.0 │ Page 6 

 

Catechist invites a parishioner to share an experience of sacrament in which he or she experienced a 

sacrament as “effecting what it signifies.”  

 

If this session is in the context of an initiation doctrinal session, this exercise may require a sponsor to 

respond or it would require inviting a parishioner to come and witness to the effective power of sacrament 

in their lives.  

 

Perhaps a catechumen might witness to the rite of acceptance. Catechist relates the story of Michael or 

another story that illustrates the way in which the symbolic action is an efficacious sign. (See appendix.) 

 

Catechist continues: 

► Sacraments assume that people approach them in faith, but they also nourish, 

sustain, and express faith; they instruct.  

► Sacraments are not magic. There is an assumption that we approach sacraments 

with faith that they will be effective (CCC, #1123). 

► Living a sacramental life increases love and predisposes the person to more fully 

approach the sacraments in love in order to grow in love.  

► Sacraments are symbolic actions; they are not objects.  

o Note: Vatican II signaled a shift from sacred things to sacred actions. We 

see this in the change from the Code of Canon Law of 1917, which listed 

sacraments under de rebus (on things—sacred things), to the revised Code 

of Canon Law in 1983, which designated sacraments under the heading, 

Sanctifying Function (action) of the Church. 

► Sacraments are not objects people receive, even though that is a common 

perception by many Catholics. Sacraments are acts of praise and worship.  

► Sacraments make people holy; they bring us into the holiness of God.  

► Sacraments build up the body of Christ. In response to so great a gift, we offer our 

thanks and praise (CSL, #59; CCC, #1123). 

 

Sacraments and the Call of Justice 

► Sacraments are signs to the Church about the saving mission of Christ to the 

world.  

► We are reminded of those who have abundance and those who lack, and we are 

in solidarity with them. There is a call to justice in our sacramental celebrations.  

► Our sacramental symbols remind us of the sins of not sharing the earth’s resources.  

► Thus, through the sacramental elements, our broken lives are healed, reconciled, 

and restored in Christ. Sacramental signs commit us to the poor and will be 

effective to the extent they raise consciousness and motivate people to liberate all 

from oppression (CCC, #1397). 

 


 

 

Catholic Faith, Life, & Creed │ Sacraments │ 2.0 │ Page 7 

 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Sacraments and the Paschal Mystery 

► Sacraments make present the paschal mystery (CCC, #1130). Ultimately, every 

sacrament makes present and brings into our midst Christ’s life, death, and 

resurrection, which is known as the paschal mystery. Sacraments are an invitation 

to join our lives to the paschal mystery of Christ and, in so doing, participate in 

the ongoing work of redemption in the world. 

 

See appendix #4 for optional reflection on the paschal mystery. Catechist invites participants to respond to 

the following questions in small groups. Catechist poses the questions. Catechist allows for about seven 

minutes of small group reflection. Catechist invites wider group sharing of insights gleaned. 

► What does it mean to you to join your life to the paschal mystery of Christ?  

► How might the sacrament of Eucharist, for example, bring you into the mystery of 

Jesus’ life, death, resurrection, ascension, and sending of the Holy Spirit?  

► What is going on in your life at this time that joining your own joys, struggles, and 

sorrows to Christ’s paschal mystery would offer you profound meaning for your 

life?  

 

Catechist continues: 

► Ultimately, sacraments strengthen us to more effectively live a life of discipleship, 

to be more fully in communion with God in Christ.  

► Sacraments strengthen us to go out into the world and become what we have 

received, to become bread for others, to allow our blood to be shed for others.  

 

Catechist invites participants to respond to the following questions with one other person (in dyads). 

Catechist leads participants in a discussion about what the Church teaches about sacraments:  

► What in the teaching on sacraments touched you or spoke to your heart?  

► Have you ever had an experience of sacraments or ritual in which you 

experienced what the Church teaches about sacraments? In other words, have you 

ever had an experience of ritual, for example, in which it was obvious that it was 


 

 

Catholic Faith, Life, & Creed │ Sacraments │ 2.0 │ Page 8 

 

not a private affair, but belonged instead to the entire community? 

► Have you ever had the experience in which a sign or symbol accomplished what it 

was intended to accomplish (effected what it signified)? 

► Have you ever had the experience in which participation in ritual strengthened 

you to reach out in justice to those in need?  

  

 

 

 

 

 

 

 

 

Catechist invites participants to relate what was shared today to an experience in their lives. Catechist 

shares an experience from his or life and invites others to do the same. 

 

Liturgy, Scripture, and doctrine challenge us to transform our lives so 

that we can go out and help transform the world.  

 

Catechist informs the group of any parish activity taking place and makes arrangements for group 

participation.  

 

In light of the call of the sacraments to share our resources, what is taking place in the parish this week that 

invites your participation? 

 

For example, “This week our parish is responsible for cooking the meal on Wednesday night for our city’s 

homeless shelter. We are going to meet at daily bread to serve the meal and then we will reflect on our 

experience after we have cleaned up.”  

 


 

 

Catholic Faith, Life, & Creed │ Sacraments │ 2.0 │ Page 9 

 

 

 

 

 

 

 

 

 

 

Catechist invites participants to respond to the following challenge by writing their response in their 

journal or sharing with one other person.  

► In what way does this teaching on the sacraments challenge you and the Christian 

community? 

► In what way does today’s session challenge you to change?  

► Is there a behavior or attitude in need of transformation?  

► What are you willing to commit to do in response to your reflection on the word 

and Church teaching regarding the sacraments?  

► Perhaps persons commit to a specific spiritual and Corporal work of mercy in 

response to God’s call. (See handout.) 

 

 

 

 

 

 

 

 

 

 

Option 1: If this is a catechumenal session, end the session with Intercessions, Doxology 

(“Glory be to the Father…”), a minor rite—a blessing or minor exorcism, RCIA, #90-97. 

 

Option 2: Intercessions, Doxology, Opening Prayer B: #39, Masses and Prayers for 

Various Needs and Occasions, Sacramentary. 

 


 

 

Catholic Faith, Life, & Creed │ Sacraments │ 2.0 │ Page 10 

 

Appendix 

 

1. STORY OF FOUR-YEAR-OLD 

The story of the four-year-old child’s conversation with his mother appropriately 

expresses the importance of sacraments in our lives. A four-year-old ran into his parents’ 

room in the middle of the night. He was very afraid. “Mommy, I can’t sleep. I am afraid 

of monsters.” Mommy said to the four-year-old, “Sweetie, you do not need to worry 

about monsters or anything else. God is always with you.” Hesitating for a moment, the 

insistent four-year-old retorted, “Mommy, I want someone with skin!”  

 

2. STORY OF FIRST COMMUNION CHILDREN 

The pastor of a Florida parish powerfully illustrated the Church’s theology that 

sacraments exist in community in a first Communion homily he presented several years 

ago. He invited the children to stand. He then invited the gathered community to 

applaud the beautiful children. He invited the children to sit down and observe.  

 

The pastor then invited their parents to stand. “Parents,” he continued, “you have been 

the first witness of Jesus to your children. You have brought them to this celebration by 

the witness of your love for them and your love for God. We affirm you and applaud 

you for your part in bringing our children to this celebration.” All applauded. “Please 

remain standing.”  

 

He then asked the siblings to stand and reminded them that they too have had a part in 

bringing their brother or sister to this day by the love they have shown and the way they 

love Jesus and live according to his commands. All applauded the siblings. Again he 

asked them to remain standing.  

 

He then invited the grandparents to stand. “You,” he gently reminded, “have had a very 

special role in bringing these beautiful children to this wonderful celebration of God’s 

love. Not only have you raised your own children and passed on the faith to them, you 

have loved your grandchildren. Most importantly you have told them stories of Jesus 

and shared your faith with them. Let us extend a huge applause for our grandparents. 

You remain standing as well.” All applauded. 

 

He then turned to aunts, uncles, and friends and affirmed their role in forming the first 

Communion children and asked them to remain standing. He finally turned to the 

community. “People of our parish, you too have had a role in bringing the children to 

this day. Our children have watched you pray. They have observed you extend Christ’s 

love in outreach. They have celebrated Eucharist with you week after week, and you 

have taught them what it means to be a disciple. Let us affirm everyone in our parish.”  

 

Again all applauded. A hush descended on the community. “Who now is standing?” he 

asked them. They loudly responded, “All of us.” Then he said, “Children, please take 

note: the African proverb is so right-on. It really does take a village to raise a child. 


 

 

Catholic Faith, Life, & Creed │ Sacraments │ 2.0 │ Page 11 

 

Everyone in this church had a part in bringing you to this wonderful day in your life as a 

disciple of Christ.” Sacraments exist for the community and within it.  

 

 

3. HOW DOES A SACRAMENTAL SYMBOL FUNCTION? 

The ancient Rabbi explained how a symbol functions. He took a coin from his pocket. 

He broke the coin in two. He hid one piece of the coin, the other he placed in the hand 

of his student. He told the student, “There are two pieces of this coin that when joined 

together make one complete coin, one reality. One piece you can see, the other hidden. 

The hidden part is every bit as much a part of the truth or the reality of the coin as the 

part you can see. It is simply hidden. That is how a symbol works. The symbol (bread, 

wine, hands, oil, water, etc.) is the element one can see, touch, taste. The hidden part is 

the spiritual reality that is also part of the truth of the symbol.”  

 

The hidden reality of the symbol of eucharistic bread is that it is the body of Christ; the 

hidden part of eucharistic wine is the reality of Christ’s blood. The hidden reality of the 

oil of confirmation is the reality of the Holy Spirit. If a symbol could speak it would not 

say, “I am like,” or “I resemble that which I signify.” It would say, “I am the reality I 

signify.” Symbol comes from the word meaning, “to throw together.” The hidden, 

spiritual reality is “thrown together” with the concrete object to create a symbol.  

 

4. STORY OF MICHAEL 

Michael was baptized in a beautiful immersion font in which his entire body was covered 

with water. As he went down into the baptismal waters he forgot to take a large breath. 

His reflection reminds us of how effective the sacramental sign truly is. “I realized I could 

die in those waters. I realized that this ritual has something to say about death. I was 

dying to something. I was dying to the person I used to be. I think I understood for the 

first time what it means to participate in the dying of Jesus. I died in those waters. A new 

me emerged. I felt like I was in a watery womb—I was being born again. Thirty-five 

years of sin was washed away. When I came up out of the water and the community 

stood to applaud and welcome me, I realized I was born again into a new family, a 

family of faith.”  

 

5. OPTIONAL REFLECTION ON SACRAMENTS AND THE 

PASCHAL MYSTERY 

Within every sacrament we experience the total kenosis, self-emptying of Jesus on the 

cross, an emptying he gives as a sign of God’s love for the human race. Sacramental 

theologian Louis Marie Chauvet insists that in every sacrament we are privileged 

participants in the drama between the Father and the Son, the Son who completely 

empties himself in the face of total abandonment. The innocent tortured Son echoes 

Psalm 22’s lament of an innocent sufferer: “My God, My God, why have you 

abandoned me?” In the sacraments we are given privileged access to the intimacy 


 

 

Catholic Faith, Life, & Creed │ Sacraments │ 2.0 │ Page 12 

 

between the Father and the Son, the grief-stricken Father, the near-despairing and 

abandoned Son.  

 

The Father Jesus defended with his life is the same Father who could send armies to 

rescue him. Yet, what does God do? God remains silent. The Father hides his face. What 

kind of a Father is he? He is a Father not just of the Son, but of all those the Son came to 

save. Jesus had work left to do; he had to take his love for humanity to its final 

conclusion. To be in solidarity with the human condition meant that Jesus had to 

experience death in the face of God’s silence, a God who spares no one from it, not even 

his own faithful Son. 

 

Jesus had to experience the absolute separation of human death and abandonment 

before he could be truly one with the human race. Chauvet insists that the paschal 

mystery that is present in the sacraments introduces us to a Christ who knows what it 

means to be abandoned, tortured, and seemingly without hope, who poured himself out 

for every broken person in the world, for us in our times of abandonment, and who 

invites us to offer the same self-sacrifice for others. 

 

Every time we come to the sacraments we are invited to empty ourselves as offering for 

those who are most abandoned and in so doing share in the ongoing redemption of the 

cross. What Christ says to us in the sacraments is: “Do you know how much I love you? 

This much.” Then he stretched out his arms and he died.  

 

 

      

 

      

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

Catholic Faith, Life, & Creed │ Sacraments │ 2.0 │ Page 13 

 

Handout on the Sacraments 

  

► We are a sacramental people. We encounter God in the things of the earth: a 

beautiful sunset, the vastness of the seas, and in elements of sustenance, such as 

bread, wine, touch, light, or water. All creation and its elements are moments and 

invitations of encounter. 

► All creation is graced and is a vehicle for intimate encounter with God. 

Sacraments, however, are privileged moments of encounter.  

► Jesus’ own divine nature, the fullness of his grace, is communicated in and through 

the sacraments. 

► The Church sets aside special symbols that help us notice the presence of God in 

all creation. 

► The Church has set aside signs, symbols, and symbolic actions called sacraments 

through which we celebrate and make present God’s saving action in the world 

(CCC, #1189). 

► These signs and symbolic actions express and give us access to Jesus’ saving mission 

to the world. 

► Christ is present to us within these signs, symbols, and symbolic actions.  

► Within these signs, symbols, and symbolic actions is the healing, reconciling, and 

saving action appropriate to each individual sacrament. 

► For example, in the sacrament of baptism we are plunged into the waters of 

regeneration and renewal by the Holy Spirit. Jesus frees us from sin, washes us, 

makes us holy, and incorporates us into the family of God (CCC, #1214). 

► In the sacrament of confirmation Christ anoints us with the oil of salvation, gifts us 

with the Holy Spirit, and permanently adheres himself to our lives.  

► In the sacrament of Eucharist Jesus Christ, as St. Catherine of Sienna reminds us, 

gives himself to us as food. “What a mad lover he is!” insisted Catherine. Jesus 

feeds us with his love. 

► In the sacrament of penance and the sacrament of anointing of the sick, he 

touches us with God’s healing and reconciling embrace. 

► Sacraments exist in community.  

► Sacraments belong to the entire community. They are not private—they belong to 

the Christian community (Constitution on the Sacred Liturgy, #26).  

 

Types of Sacraments 

► The sevens sacraments can be classified under three headings:  

o Three sacraments of initiation: Baptism, Confirmation, Eucharist 

o Two sacraments of healing: Anointing of the Sick, Penance 

o Two sacraments of service: Marriage, Holy Orders 

► Sacraments confer the grace they signify.  

► When used appropriately, sacramental symbols effect what they signify; 

they embody what they signify (CCC, #1127, “Symbols of the Holy Spirit,” 

CCC, #694-701). 


 

 

Catholic Faith, Life, & Creed │ Sacraments │ 2.0 │ Page 14 

 

 

How Does a Sacramental Symbol Function?  

► Sacramental signs are intended to be full and robust symbolic actions. When the 

sign is minimal, that which it points to is often difficult to observe even though it 

expresses the reality. When the sign is generous, (plentiful water, abundant oil, 

real bread, and so forth) the reality of the sign is obvious.  

► Sacraments assume that people approach them in faith, but they also nourish, 

sustain, and express faith; they instruct.  

► Sacraments are not magic. There is an assumption that we approach sacraments 

with faith that they will be effective (CCC, #1123). 

► Living a sacramental life increases love and predisposes the person to more fully 

approach the sacraments in love in order to grow in love.  

► Sacraments are symbolic actions; they are not objects.  

o Note: Vatican II signaled a shift from sacred things to sacred actions. We 

see this in the change from the Code of Canon Law of 1917, which listed 

sacraments under de rebus (on things—sacred things), to the revised Code 

of Canon Law in 1983, which designated sacraments under the heading, 

Sanctifying Function (action) of the Church. 

► Sacraments are not objects people receive, even though that is a common 

perception by many Catholics. Sacraments are acts of praise and worship.  

► Sacraments make people holy; they bring us into the holiness of God.  

► Sacraments build up the body of Christ. In response to so great a gift, we offer our 

thanks and praise (CSL, #59; CCC, #1123). 

 

Sacraments and the Call of Justice 

► Sacraments are signs to the Church about the saving mission of Christ to the 

world.  

► We are reminded of those who have abundance and those who lack, and we are 

in solidarity with them. There is a call to justice in our sacramental celebrations.  

► Our sacramental symbols remind us of the sins of not sharing the earth’s resources.  

► Thus, through the sacramental elements, our broken lives are healed, reconciled, 

and restored in Christ. Sacramental signs commit us to the poor and will be 

effective to the extent they raise consciousness and motivate people to liberate all 

from oppression (CCC, #1397). 

 

 Sacraments and the Paschal Mystery 

► Sacraments make present the paschal mystery (CCC, #1130). Ultimately, every 

sacrament makes present and brings into our midst Christ’s life, death, and 

resurrection, which is known as the paschal mystery. Sacraments are an invitation 

to join our lives to the paschal mystery of Christ and, in so doing, participate in 

the ongoing work of redemption in the world. 

 


